

Wisconsin Department of
Children and Families

Town Hall

Child Welfare Strategic Transformation

May 2021

Overview

- Defining the strategic transformation
- A need for change
 - Prevention
 - Higher level of care
 - Workforce support
- Supporting the Change

Strategic Transformation

What is the strategic transformation?

- Data shows children do better when connected with their families.
- ***Transforming our approach by keeping more families and children together.***
- Federal government passing Family First boosted our efforts.

Wisconsin Future Framework

Vision:

- All Wisconsin Children are safe and loved members of thriving families and communities.

The Wisconsin Child Welfare system will:

- Strengthen all Wisconsin families to support their children.

Because:

- Children belong with their families.

Key Priorities

- To strengthen local communities + build services to support families in their homes.
- To keep children in family settings whenever possible.
- To improve our group care system.
- To support our workforce with solutions and improvements.

Need for Change

Impact of Childhood Trauma

- Attachment and Separation
 - Separation from primary caregiver can have long-term, negative impacts.
 - 80% of removals are for neglect.
- Evolving Research
 - We have more research now than ever before.
 - We have the power to positively change the way in which we help.

Data Driven Decisions: A Case for Change

CPS Front Door

Neglect is the primary type of screened-in maltreatment, followed by physical abuse, sexual abuse, and emotional abuse.

61%

(proportion of screened-in cases for neglect, 2019)

Out-of-Home Care

Neglect is the primary type of maltreatment identified as the reason for removal.

81%

(neglect removal reasons in 2019)

Reunification

Of the children removed during an IA who were subsequently reunified, **30%** went back home within 30 days of placement

30%

(of placements during IA who reunify do so within 30 days, 2019)

Children Belong with their Families

- Research has changed federal laws.
 - FFPSA pushes states to think differently.
 - Prevention plans.

Race and Child Welfare Involvement

- Nationally, 53% of African American children will experience an initial assessment in their lifetime.
- In Wisconsin:
 1. In balance of state, African American children were referred for suspected maltreatment at almost 3 times their proportion in the population.
 2. African American children are more likely than white children to age out of out-of-home care without permanency, higher risk of adverse outcomes.

...while disproportionality in child welfare has been our past, it doesn't need to be our future.

We are already on our way!

- On a county level, there were 17 participating counties in 2015, and it increased to 65 participating by 2020.

Prevention

Family First Act

- Changes how states are reimbursed Title IV-E funds.
- States submit a 5-Year Title IV- E Prevention Plan.
- FFPSA has a new emphasis on home settings.

Programs in our Prevention Plan

- Well-Supported Parenting Interventions:
 - Homebuilders
 - Healthy Families America
 - Parents as Teachers
 - Nurse-Family Partnership
- Well-Supported Case Management Intervention:
 - Motivational Interviewing

FFPSA and Child Welfare Transformation

- Family First has limitations
 - Evidence-based practices will be emphasized.
 - Non-evidence-based practices will still be utilized.
- Working on closing service gaps with our stakeholders.

In-Home Service Model

Wisconsin's holistic in-home service model aims to keep children safely at home with their families in a manner that promotes equity and reduces disproportionality.

Integrated Service Models

Integration of services allows for stronger cross-agency collaboration. For children, youth, and families, this means easier access to equitable and responsive services, regardless of where or how they enter the system.

CPS Professional

Integrated service models allows the CPS professional to better focus on safety, engagement, and assessing change, while also reducing multiple case managers for children, youth, and their families.

All Wisconsin children are safe and loved members of thriving families and communities.

All families are unique and may include parents, children, extended family or like-kin family members.

Supportive Infrastructure, represented by the blue icons surrounding *all families*, includes, but is not limited to:

- Early Care and Education
- Health, Behavioral Health, and Substance Abuse Service
- Housing and Economic Support
- Caregiver Services and Parent Coaching
- Legal Services
- Relatives, Like-Kin, and Caregiver Support.

Identify | Recruit | Support

- Increase support for relatives and like-kin providers.
- Decrease barriers to relative/like-kin placements.
- Address areas of racial disparity in placements.

Governor's Budget

- Prevention
 - \$12M annually in evidence-based in-home prevention and family support services.
 - \$1.5M over the biennium for the development of new child welfare worker training program.
- Kinship Care
 - Increase kinship care rates from \$254 to \$300.
- Foster care
 - Increase month foster care level 1 rate from \$254 to \$300.
 - Increase monthly age based foster care rates for level 2+ by 2.5% each year.

Higher Level of Care

FFPSA Requirements on Group Care

- Creates a new Qualified Residential Treatment Program designation (QRTP).
 - Access to nursing care 24/7.
 - Trauma informed treatment model.
 - Accreditation.

Status of QRTP Legislation

- QRTP bill has been heard in both houses.
- Hopeful for passage this month.
- Statute passage required before finalizing QRTP certification requirements.
- Will mimic federal guidelines.
- Do not expect visible changes on 10/1.
- Upon implementation, DCF will communicate next steps.

Beyond QRTP: Improving Group Care

- Goal
 - Meet the physical and mental health needs of all youth.
 - Short bursts of therapeutic treatment, with a placement resource in the local community.
 - Evaluating causes for sending youth to out-of-state congregate care.
 - New congregate care quality initiative.

Governor's Budget

- Nursing contract
 - Invest \$400,000 to support centralized nursing services.
- Training for group care providers
 - Invest \$200,000 in training to deliver quality support to children and youth.
- Milwaukee QRTP
 - Provide funding for state-supported QRTP located in Milwaukee to serve high-needs youth who may otherwise be sent out-of-state.

Workforce Support

Workforce Support

- Giving the child welfare workforce the ***training, tools and infrastructure to support their work.***
- Ensure successful execution of FFPSA and our child welfare transformation initiative.

Workforce Support

- Three main objectives:
 1. Invest in improvements in training, technology, and practices + processes to maximize time with families.
 2. Design a caseworker training model based on the needs of the workforce and the system.
 3. Enhance infrastructure to support youth justice initiatives and increase cross-system collaboration.

Governor's Budget

- New worker training
 - Invest \$1.5M for training program for CW workers.
- Independent Living Expansion
 - Adds \$0.5M
 - Youth that reunify before 18 still have access to support.
 - Now eligible until 23, instead of 21.
- Youth Services
 - Accessible services for older youth.

Supporting the Change

Change is easy...

...Unless you want to do it right!

- New approach to change.
- People are the heart of an organization.
- Engaging process creates positive change.
- Root Management collaboration.
 - Phase 1
 - Phase 2

Phase 1 + Phase 2

- What mindsets have helped keep more children in-home?
- How different are the supports + services offered?
- Timeline
 - Oct 2020: Kickoff
 - Gather data
 - Mar 2021: Analyze

Build an Organizational Movement

Compass® licenses for 200 managers (including participant workbooks)
Context-setting film
Learning Map® experiences 1 and 2- All county roll out

Create Lasting Change

Root Continuum® feedback loop
Early Adopter Analysis

Thank you

To our stakeholders

County directors + social workers

Tribes + community partners

To our strategic teams + leaders at DCFE

Together we will work to keep

families and children together!

Thank you

Q+A

Thank you

Wendy.Henderson@Wisconsin.gov

www.dcf.Wisconsin.gov

Wisconsin Department of Children and Families